Since January 2020 Elsevier has created a COVID-19 resource centre with free information in English and Mandarin on the novel coronavirus COVID-19. The COVID-19 resource centre is hosted on Elsevier Connect, the company's public news and information website. Elsevier hereby grants permission to make all its COVID-19-related research that is available on the COVID-19 resource centre - including this research content - immediately available in PubMed Central and other publicly funded repositories, such as the WHO COVID database with rights for unrestricted research re-use and analyses in any form or by any means with acknowledgement of the original source. These permissions are granted for free by Elsevier for as long as the COVID-19 resource centre remains active. FISEVIER Contents lists available at ScienceDirect # Advances in Integrative Medicine journal homepage: www.elsevier.com/locate/aimed Original Research Paper # The effects of *Sambucus nigra* berry on acute respiratory viral infections: A rapid review of clinical studies Joanna Harnett^{a,b,*}, Kerrie Oakes^{c,d}, Jenny Carè^a, Matthew Leach^e, Danielle Brown^{b,f}, Holger Cramer^g, Tobey-Ann Pinder^c, Amie Steel^{b,e}, Dennis Anheyer^g - ^a School of Pharmacy, Faculty of Medicine and Health, University of Sydney, Sydney, New South Wales, Australia - ^b Australian Research Centre in Complementary and Integrative Medicine, Faculty of Health, University of Technology Sydney, Ultimo, New South Wales, Australia - ^c Naturopaths and Herbalists Association of Australia, Sydney, New South Wales, Australia - ^d Somerset Community Herb Clinics, Harlin, Queensland, Australia - ^e National Centre for Naturopathic Medicine, Southern Cross University, Lismore, New South Wales, Australia - ^f Endeavour College of Natural Health, Brisbane, Queensland, Australia - g Department of Internal and Integrative Medicine, University of Duisburg-Essen, Essen, Germany #### ARTICLE INFO #### Article history: Available online 22 August 2020 Keywords: Sambucus nigra Acute Respiratory Infection Common cold #### ABSTRACT *Brief overview:* Collectively the evidence obtained from across five clinical studies involving 936 adults indicate that mono-herbal preparations of *Sambucus nigra* L. berry (*S.nigra*), when taken within 48 hours of the onset of acute respiratory viral infection, may reduce the duration and severity of common cold and influenza symptoms in adults. There is currently no evidence to support the use of *S.nigra* berry for the treatment or prevention of COVID-19. Given the body of evidence from preclinical studies demonstrating the antiviral effects of *S.nigra* berry, alongside the results from clinical studies involving influenza viral infections included in this review, pre-clinical research exploring the potential effects of *S.nigra* berry on COVID-19 are encouraged. Verdict: The evidence included in this review is mostly derived from clinical studies involving adult participants and examining short-term use of commercial formulations of *S.nigra* berry for up to 16 days. Findings from included studies suggest that mono-herbal preparations of *S.nigra* berry (in extract or lozenge formulation) may reduce influenza-type symptoms, including fever, headache, nasal congestion and nasal mucous discharge in adults, when taken within the first 48 hours of symptom onset. Within 2–4 days of *S.nigra* treatment, most adult participants experienced significant symptom reduction, by an average of 50%. Evidence regarding the effectiveness of *S.nigra* berry on the symptom of cough, and need for/use of medicines (including antibiotics) to treat acute respiratory infections, is currently unclear and inconsistent. Adverse events were rare with no serious events reported. Adverse events, reported in two studies, were more common in comparators than in treatments. There is currently no reliable or sufficient scientific evidence to support the use of *S.nigra* in pregnant or lactating women. © 2020 Published by Elsevier Ltd. # 1. Background The *S. nigra* plant belongs to the Adoxaceae family, which is indigenous to Europe, Asia and North Africa [1]. Historically, the flower and berry of the Elder plant have been used in herbal preparations for the treatment of common cold and flu [1]. E-mail address: Joanna.harnett@sydney.edu.au (J. Harnett). Preclinical studies have shown elderberry extracts to have antimicrobial and antiviral effects, including activity against influenza viruses [2]. These antiviral effects have been attributed to the inhibition of viral replication by *S.nigra*. Additionally, elderberry extracts have been shown to increase cytokines that activate immunomodulation [3]. *S.nigra* berries contain multiple constituents, including flavonoids, triterpenes, acyl spermidines, α -linolenic acid, linoleic acid [1], mucilage and hydroxycinnamic acid derivatives [4]. The rich anthocycanin flavonoid content is associated with antioxidant activity [5]. The unripe berries also contain toxic constituents, but ^{*} Corresponding author at: School of Pharmacy, Faculty of Medicine and Health, The University of Sydney, Sydney, NSW 2006, Australia. these are lost during drying and heating processes; as such, these toxic constituents are not typically present in commercially available preparations [3]. #### 2. Search strategy #### 2.1. Research question Does *S.nigra improve* outcomes in humans with acute respiratory viral infections? #### 2.2. Inclusion/exclusion criteria #### 2.2.1. Inclusion criteria Original prospective intervention studies involving adult participants with acute respiratory viral infections written in English that evaluated the effect of *S.nigra* (as a mono- or combination therapy) in any form, dose and route of administration. All comparators or controls were included. #### 2.2.2. Exclusion criteria Studies soley involving children, or participants with bacterial, fungal or non-infectious respiratory disease and not meeting the inclusion criteria above were excluded from this review. #### 2.3. Databases Relevant studies were identified by searching MEDLINE (Ovid), EMBASE (Ovid), AMED (Ovid) and CINAHL (EBSCO) for articles published from inception to May 2020. #### 2.4. Search terms # Example - MEDLINE (Ovid): (((Randomized Controlled Trials as Topic/ OR randomized controlled trial/ OR Random Allocation/ OR Double Blind Method/ OR Single Blind Method/ OR clinical trial/ OR clinical trial, phase i. pt. OR clinical trial, phase ii.pt. OR clinical trial, phase iii.pt. OR clinical trial, phase iv.pt. OR controlled clinical trial.pt. OR randomized controlled trial.pt. OR multicenter study.pt. OR clinical trial.pt OR exp Clinical Trials as topic/) OR ((clinical adj trial\$).tw. OR ((singl\$ or doubl\$ or treb\$ or tripl\$) adj (blind\$3 or mask\$3)). tw. OR PLACEBOS/ OR placebo\$.tw. OR randomly allocated.tw. OR (allocated adj2 random\$).tw.)) NOT (case report.tw. OR letter/ OR historical article/)) AND ("Sambucus niger" OR "Sambucus nigra" OR Sambuc* OR Elderberry.af.) AND ((Influenza, Human/ OR Influenza A Virus, H1N1 Subtype/ OR Influenza A virus/ OR Influenza A Virus, H3N2 Subtype/ OR H1N1.mp.) OR (MERS-COV. mp. OR Middle East Respiratory Syndrome Coronavirus OR SARS OR severe acute respiratory syndrome/) OR ((breathing or lung or pulmonary or respir\$).af.)) # 2.5. Screening and data extraction One author (KO) scanned the title and abstract of each record retrieved. All articles that appeared to meet the selection criteria were accessed and evaluated in full text. For articles that met the inclusion criteria, two authors (KO and JMC) extracted the relevant population and intervention characteristics into an extraction template, with any disagreements resolved by discussion with AS. Where duplicate papers and papers reporting aspects of the primary study, the authors (JMC and AS) checked the data aligned before removing the secondary paper and the original publication (typically the older paper) was included. The risk of bias of each study was evaluated by KO and JMC, using the Cochrane Collaboration Risk of Bias tool [6], and checked by AS. Any disagreements were resolved by consensus. The Cochrane Risk of Bias tool is comprised of seven domains including; random sequence generation; allocation concealment; blinding of participants and personnel; blinding of outcome assessors; incomplete outcome data; selective outcome reporting; and other sources of bias. Reviewers designated a judgement related to the risk of bias for each item. 'Yes' indicated a low risk of bias, and 'No' a high risk of bias and 'Unclear' indicating unclear or unknown risk of bias. # 2.6. Data analysis Data were synthesised in narrative form. Due to the heterogeneity of the data, a meta-analysis was not conducted. #### 3. Rapid review results The database search identified 40 studies. After the removal of duplicates (n=10), 30 studies were screened by title and abstract. This resulted in the exclusion of 15 studies. The remaining 15 studies were screened as full text. Ten studies were excluded as they reported the wrong study design (n=4), were a systematic review (n=4) or duplicated already included studies (n=2). Five studies were included for full review. (see Table 1) Included studies were conducted in China [n = 1], Australia [n = 1], Israel [n = 1], Czech Republic [n = 1] and Norway [n = 1]. All studies were randomized, double-blind controlled trials. Four studies used a placebo control, and one study [7] used an active control (i.e. oseltamivir). The duration of included studies ranged from 2 to 16 days. The included studies involved a total of 936 participants (minimum 27, maximum 473, mean 187). The study population were primarily adults aged between 18 and 70 years, with two studies also including children aged from 5 years [7] or 12 years [8]. The most common conditions studied were influenza [7–9] and influenza-like symptoms [10], followed by common cold [11]. All included studies used a proprietary herbal medicine product as the intervention. Four studies used mono-herbal preparations of *S.nigra* berry extract [7,9–11]. One study used a poly-herbal preparation, which contained *S.nigra* berry plus *Echinacea purpurea* root [8]. The preparations were administered orally in the form of a syrup [7,10], capsules [11], granules [8] or lozenges [9]. Doses ranged from 15 mLs four times per day (syrup), 3 capsules per day, 175 mg lozenge four times per day or 5 mL of the poly-herbal formula in 150 mL of hot water using an initial dosage of 5 times per day for days 1–3 followed by a maintenance dose of twice per day (days 4–10). ### 3.1. Critical appraisal As presented in Table 2, the risk of bias assessment for the first domain (randomisation process) resulted in all 5 studies being rated as having a low risk of bias [7–11]. For domain 2 (treatment assignment), two studies were considered to have some concerns [8,9], and three studies were rated as having low risk of bias [7,10,11]. Under domain 3 (missing outcome data), all five trials were judged as having low risk of bias [7–11]. For domain 4 (measure of outcomes), all five studies were rated as having low risk of bias [7–11]. In domain 5 (selective reporting), all trials were judged to be at low risk of bias [7–11]. Overall, two studies were identified as having some concerns [8,9] and three studies were judged as having low risk of bias [7,10,11]. These judgements should be taken into consideration when interpreting the findings of this review. **Table 1** Summary of Included Studies. | Identif | ication | | Methods | | | | Intervention | | | | | Outcomes | | | |---------------------------------------|------------------------------|--|-------------------------------------|---|---------------------------------|--|--|-----------------|--|---|--|--|---|--| | Author
(date) | Country | Design | Study
duration | Statistical
method (s) | Study
Population
(age) | Disease or
Condition | Intervention (single
or mixed formula) | Administration | Dose | Duration
of
Treatment | Control or
Placebo | Measure of
Outcome | Outcome | | | Zakay-
Rones, Z
et al
(1995) | Israel | <i>In-vitro</i> plus
double-blind
clinical trial - | 6 days | Fisher exact
test; odds
ratio
summary
measure | | Influenza A;
Influenza B;
RSV; adeno-
RSV; clinical
trial during
Influenza B/
Panama | Single formula -
Sambucol -
standardized extract
of Sambucus nigra
berries | oral (syrup) | children = 2
tablespoons
daily;
adults = 4
tablespoons
daily | 3 days | placebo | Symptom
reduction - fever
improvement
Symptom
improvement -
day 1
Symptom
improvement -
day 2
Symptom
improvement -
day 3
Duration of illness
(no. of days) | Treatment: mean = 2.36 ± 0.9 day Control: 3.33 ± 1.5 days Treatment: 20%, Control: 8.3% Treatment: 73.3% Control: 16.7% Treatment: 6.7% Control = 33.3% Treatment: 2.7 days Control: 4 days | | | Zakay-
Rones, Z
et al
(2004) | Israel,
Norway,
Sweden | Randomized,
double-blind,
placebo-
controlled;
multi-centre
(n = 4) | | Continuous
variables -
mean
values
student's t;
two-tailed
tests;
analysis of
variance
with
repeated
measures;
analysis | n = 60;
18–54
years | influenza-
like
symptoms | Standardised extract
of Sambucus nigra
berries (Sambucol) -
38% in a syrup also
containing
raspberry extract,
glucose, citric acid
and honey. | oral (syrup) | 15 ml - 4 per
day | 5 days | Placebo
(Conventional
concomitant
medications
permitted
including
analgesic and/or
metered dosage
nasal spray) | Symptom
observation via
visual analogue
scale - at baseline,
4 times per day +
twice daily for five | Symptom reduction – Treatment: 3–4 days Control: 7–8 days Full recovery by all by day 8; Pronounced improvement – Treatment: mean 3.1 days (SD 3.1) Control: 7.1 days (SD 2.5) (p<0.001) Less use of 'rescue' medication by treatment group (p | | | Tiralongo,
E et al
(2016) | Australia | Randomized,
double-blind
placebo-
controlled
clinical trial | April 2013
-
December
2014 | Chi Square
or Fischer's
exact test;
ANOVA
group
comparison | N = 312
Mean: 51y
(SD 16) | Common cold | Standardised extract, membrane filtered, 300 mg of elderberry extract (22% polyphenols 15% anthocyanins and 150 mg of rice flour. The 300 mg elderberry extract also contain several mineral, trace elements and vitamins including relatively high levels of magnesium 1.19 mg (3.97 mg/g). | oral (capsules) | Priming
dose = 2
capsules per
day;
Overseas
dose = 3
capsules per
day | Between
15 and 16
days -
variable by
travel
duration
per
participant | placebo | Cold episodes (total number of days measured for previous 6 days) Cold duration (no. days) Cold symptoms (score) Co-medication (eg nasal spray, cold tablets, analgesic, antibiotic) | <0.001) No difference between groups Treatment: 57 days Control: 117 days (p = 0.05) Treatment: 247 Control: 583 (p = 0.02) No difference between groups. | | 28%), some symptom relief (one or two mild symptoms; VAS=1) (n=19; 60%), mean VAS score 0.28 (SD 0.63). Control: No participants had symptom resolution or relief. Treatment: Decreased from baseline (2.67, SD 1.80) to 0.47 ± 0.64 (p<0.0001). Decreased from baseline (2.87, SD 2.13) to 1.19 (SD 1.05) (p=0.0002) 48 hours Treatment: 0.16 (SD 0.45) by 48 hours. Control: Increased from baseline 2.13 (SD 2.10) to 3.47 (SD 1.50) (p=0.0013) Decreased from baseline 4.03 (SD 2.10) to 1.47 (SD 1.14 (p<0.0001) 48 hours Treatment: 0.56 (SD 0.62) Control: increased from baseline 3.30 (SD 1.71) to 4.26 (SD 1.81) (p=0.049). Treatment: Decreased from 1.61) to 0.50 ± 0.52 (p = 0.0019) Control: No significant improvement. hours (VAS score) baseline 1.94 (SD discharge - 48 baseline 4.47 (SD 2.14) to 1.53 (SD 1.41) (p<0.0001) Control: increased from 3.78 (SD 1.66) to 5.25 (SD 1.34) (p < 0.0001) | Kong, F
(2009) | China | Pilot,
randomized,
double-blind,
placebo-
controlled
clinical trial | 2 days | Two-tailed
tests | N = 64
16–60
years | influenza | 175 mg of the proprietary elderberry extract plus non-active ingredients (maltodextrin, dextrose, fructose, silica, citric acid, natural flavors, cyclodextrin and magnesium stearate). | Slow-dissolve
lozenge | 175mg - 4
per day | 2 days | placebo | Total symptom
severity – 48
hours (VAS score) | Treatment: no symptoms (n=9; 28%), some symptom relief (or or two mild symptoms; VAS=1' (n=19; 60%), mean VAS score 0.28 (SE 0.63). Control: No participants had symptom resolutions of the relief (or or two mild or two mild symptom relief (or or or two mild symptom relief (or or o | |-------------------|-------|--|--------|---------------------|--------------------------|-----------|---|--------------------------|----------------------|--------|---------|---|---| | | | | | | | | | | | | | Fever – 48 hours
(VAS score) | or relief. Treatment: Decreased from baseline (2.67, SD 1.80) to 0.47 ± 0.64 (p<0.0001). | | | | | | | | | | | | | | Headaches – 48
hours (VAS score) | (p<0.0001).
Treatment:
Decreased from
baseline 4.47 (SD
2.14) to 1.53 (SD
1.41) (p<0.0001)
Control: increased
from 3.78 (SD 1.66
to 5.25 (SD 1.34) (1
<0.0001) | | | | | | | | | | | | | | Muscle aches – 24
hours, 48 hours
(VAS score) | 24 hours
Treatment:
Decreased from
baseline (2.87, SD
2.13) to 1.19 (SD
1.05) (p=0.0002)
48 hours
Treatment: 0.16 (SI
0.45) by 48 hours.
Control: Increased
from baseline 2.13
(SD 2.10) to 3.47 (SI | | | | | | | | | | | | | | Nasal congestion –
24 hours, 48 hours
(VAS score) | Treatment: Decreased from baseline 4.03 (SD 2.10) to 1.47 (SD 1.1 (p<0.0001) 48 hours Treatment: 0.56 (SD 0.62) Control: increased from baseline 3.30 (SD 1.71) to 4.26 (S | | | | | | | | | | | | | | Nasal mucus | 1.81) (p=0.049).
Treatment: | | J | |--------------| | . Harnett et | | al., | | /Advances | | in | | Integrative | | Medicine 7 | | 7 | | (2020) | | 240-246 | | Identi | fication | Methods | | | | | Intervention | | | | Outcomes | | | | |-----------------------|-------------------|--|-------------------|---------------------------|--|--|---|--|---|--|--|---|---|------------------------------------| | Author
(date) | Country | Design | Study
duration | Statistical
method (s) | Study
Population
(age) | Disease or
Condition | Intervention (single or mixed formula) | Administration | Dose | Duration
of
Treatment | Control or
Placebo | Measure of
Outcome | Outcome | | | | | | | | | | | | | | | Coughing - 48
hours (VAS score) | Treatment: No significant change from baseline Control: increased from baseline 2.19 (SD 1.47) to 3.69 (S 1.25) (p = 0.0041). | | | Raus et al.
(2015) | Czech
Republic | DBRCT
double
dummy,
multicentre | 10 days | Wilcoxon
test | N = 473
12–70
years (<18
years,
n = 9) | Active
influenza
symptoms | Hydroethanolic
extract (65% v/v) of
freshly harvested
<i>Echinacea purpurea</i> .
extraction ratio 1:12
of herb and 1:11 | Experimental
group: 5 mL
Echinaforce
Hotdrink in
150 mL hot
water and | 5 times/day
BD BD 5
times/day
BD BD BD | Days 1–3
Days 4–10
Days 1–10
Days 1–3
Days 4–10
Days 1–5 | Echinaforce Hotdrink placebo contained the same excipients as the verum | Cumulative
proportion of
patient with
influenza
symptoms
alleviated (Day 1) | Treatment: 1.5%
Control: 4.1% | | | | | | | | | | | from the roots
combined at a ratio
of 95% to 5%. 240mg
of the active
ingredient
concentrated to | 3×5 mL in 150 mL hot | | Days 6–10 | | Cumulative proportion of patient with influenza | Treatment: 50.2%
Control: 48.8% | | | | | | | | extractum spissum,
supplemented with
276.5 mg Sambucus
fructus succus
recentis and
excipients to give
1 mL Echinaforce | Echinaforce hot drink placebo | | | Capsulation of original oseltamivir capsules using opitically dense dark green gelatin capsules filled with microcrystalline cellulose | Cumulative proportion of patient with influenza symptoms | Treatment: 90.1%
Control: 84.8% | | | | | | | | | | | | | | | alleviated (Day 10)
Non-inferiority of
treatment vs
control
(generalized
Wilcoxon test) | P[x <y] 0.5068;<br="" =="">95% CI, 0.4871–
0.5265.
No difference four
in subgroup of
virologically
confirmed
influenza, and
in retrospective
analysis during th
peak influenza
period.</y]> | | | | | | | | | | | | | | | | Incidence of
recovery (the first
day when cough,
nasal obstruction,
sore throat,
fatigue, headache,
myalgia, and
feverishness were
rated as absent or
mild in the
evening). | Recovery rates we | | | | | | | | | | | | | | | Adverse events | Treatment: 2.46%
Control: 6.45%; (I
0.076) | | **Table 2**Critical appraisal of Included Studies. | Author (date) | Randomisation process | Treatment
assignment | Missing outcome
data | Measure of outcomes | Selective reporting | Overall risk of bias | |--|--------------------------|--------------------------|------------------------------------|--------------------------|--------------------------|------------------------------------| | Zakay-Rones, Z et al. (1995)
Zakay-Rones, Z. et al (2004)
Tiralongo, E. et al (2016)
Kong, F (2009) | Low
Low
Low
Low | Low
Low
Low
Low | Low
Low
Low
Some concerns | Low
Low
Low
Low | Low
Low
Low
Low | Low
Low
Low
Some concerns | | Raus, K. et al. (2015 | Low | Low | Some concerns | Low | Low | Some concerns | #### 3.2. Summary of findings Treatment outcomes reported included overall reduction in symptoms; duration of illness/rate of recovery, and the use of rescue medication including analgesics, nasal spray, cold tablets, antibiotics. Four studies [7,9–11] measured reduction of symptoms; fever reduction [7,9–11] and one study [9] also reported reduction of headache, muscle ache, nasal congestion and mucus discharge and cough All studies reported [7,10,11] a reduction in overall symptom severity among participants receiving *S.nigra* berry (whether in mono- or poly-herbal formulation) when compared with controls. One study reported that participants receiving treatment reported significant improvement in symptom severity following 48 h whereas the control group reported increased severity in the same time-period [8]. Duration of illness and rate of recovery was reported in four studies [7,8,10,11]. Three studies demonstrated that the duration of illness was almost 50 % shorter for those receiving *S.nigra* berry compared with the control group [7,10,11]. In one study, the rate of recovery was similar between a *S.nigra* polyherbal preparation and an active control (Oseltamivir) [8]. In the two studies [10,11] reporting the use of rescue medication including analgesics, antibiotics, nasal sprays, or cold tablets to manage participant symptoms, the need for such medication was found to be inconsistent. In one study, participants assigned to *S.nigra* berry treatment reported using rescue medication to manage influenza-like symptoms less frequently than control participants [10]. By contrast, a second study found no difference between groups in the reported use of rescue medication or prescribed antibiotics among participants with the common cold [11]. # 3.3. Adverse events Adverse events were rare with one study [11] reporting two adverse events (fatigue and cold-like symptoms) attributed to *S. nigra* berry compared to three (itchy throat, fatigue and kidney pain) attributed to placebo. A second study [8] reported nine adverse events (nausea and vomiting) attributed to treatment (a poly-herbal formulation containing *S.nigra* berry and *Echinacea purpurea* extract) compared with 18 reported adverse effects attributed to the comparator (Oseltamivir). No serious adverse events were reported. #### 3.4. Clinical significance Overall, the evidence obtained from the five studies included in this review involving 936 people suggests that mono-herbal preparations of *S.nigra* berry when taken close to the onset of symptoms and for up to two weeks, may assist in relieving the symptoms of the common cold and influenza. *S.nigra* berry may be effective in reducing the duration and severity of fever, headache, nasal congestion and nasal mucous discharge when associated with an acute viral respiratory infection. Some evidence suggests that *S.nigra* berry may relieve cough or help prevent the worsening of cough when attributed to such viral infections however this finding is inconsistent across studies. As the formulation, dose and duration of S.nigra berry treatment varied between studies, general recommendations regarding these clinically important factors cannot be made. Accordingly, TGA-approved monographs and pharmacopoeias [12] and the studies included in this review should be consulted when making decisions regarding dosing of S. nigra berry treatment. It is important to note that none of the studies included evaluation of the use of S.nigra berry in pregnant and/or breastfeeding women or in people with chronic or complex conditions. No studies investigated the use of S. nigra berry in the treatment, prevention, or relief of symptoms of COVID-19. While there is some evidence to suggest S.nigra berry increases inflammatory cytokines IL-1 beta, TNF-alpha, IL-6, IL-8 [13], there is no strong evidence to date to support that S.nigra berry can contribute to a cytokine storm. Both efficacy and safety studies are warranted to answer these important clinical questions. #### Disclaimer This article should not replace individual clinical judgement. The views expressed in this rapid review are the views of the authors and not necessarily from the host institutions. The views are not a substitute for professional medical advice. ## **Authors' contributions** DA and AS refined the research question and developed the search strategies. DA undertook the searches. KO screened the English-language citations by title, abstract and full text. DB searched and attached full text. KO and JMC extracted data from the included papers. KO and JMC performed the Risk of Bias assessments using the revised Cochrane Risk of Bias tool for randomized trials (RoB2). JMC drafted the Risk of Bias summary. AS drafted the results. TAP drafted the clinical significance summary. JH, DA, and AS drafted the background, search strategy and methods sections of the manuscript. JH drafted the overview and verdict sections. ML and JH critically revised the Rapid Review. # References - S.E. Edwards, I. da Costa Rocha, E.M. Williamson, M. Heinrich, Phytopharmacy: an Evidence-based Guide to Herbal Medicinal Products, John Wiley & Sons, 2015. - [2] E. Kinoshita, K. Hayashi, H. Katayama, T. Hayashi, A. Obata, Anti-influenza virus effects of elderberry juice and its fractions, Biosci. Biotechnol. Biochem. (2012) 120112. - [3] V. Barak, S. Birkenfeld, T. Halperin, I. Kalickman, The effect of herbal remedies on the production of human inflammatory and anti-inflammatory cytokines, Israel Med. Assoc. J.: IMAJ. 4 (11 Suppl) (2002) 919. - [4] G. Fossum, Assessment Report on Sambucus nigra L., Fructus, European Medicines Agency, London, 2014 Contract No.: EMA/HMPC/44208/2012. - [5] M. Akbulut, S. Ercisli, M. Tosun, Physico-chemical characteristics of some wild grown European elderberry (Sambucus nigra L.) genotypes, Pharmacogn. Mag. 5 (20) (2009) 320. - [6] J. Higgins, D. Altman, J. Sterne, Chapter 8: assessing risk of bias in included studies. Cochrane handbook for systematic reviews of interventions version 5.1. 0 [updated March 2011], Cochrane Handbook for Systematic Reviews of Interventions Version, (2011), pp. 5.. - [7] Z. Zakay-Rones, N. Varsano, M. Zlotnik, O. Manor, L. Regev, M. Schlesinger, et al., Inhibition of several strains of influenza virus in vitro and reduction of - symptoms by an elderberry extract (Sambucus nigra L.) during an outbreak of influenza B Panama, J. Altern. Complement. Med. 1 (4) (1995) 361–369. - [8] K. Raus, S. Pleschka, P. Klein, R. Schoop, P. Fisher, Echinaforce Hotdrink versus oseltamivir in influenza: a randomized, double-blind, double dummy, multicenter, noninferiority clinical trial, Curr. Ther. Res. Clin. Exp. 77 (2015) 66–72. - [9] Kong F-k, Pilot clinical study on a proprietary elderberry extract: efficacy in addressing influenza symptoms, Online J. Pharmacol. Pharmacokinetics. 5 (2009) 32–43. - [10] Z. Zakay-Rones, E. Thom, T. Wollan, J. Wadstein, Randomized study of the efficacy and safety of oral elderberry extract in the treatment of influenza A and B virus infections, J. Int. Med. Res. 32 (2) (2004) 132–140. - [11] E. Tiralongo, S.S. Wee, R.A. Lea, Elderberry supplementation reduces cold duration and symptoms in air-travellers: A randomized, double-blind placebocontrolled clinical trial, Nutrients. 8 (4) (2016) 182. - [12] Therapeutic Goods Administration, Examples of Internationally Recognised Resources and Texts - Monographs and Pharmacopeias Canberray Available from:, Department of Health, Australia, 2019. https://www.tga.gov.au/bookpage/appendix-3-examples-internationally-recognised-resources-and-textsmonographs-and-pharmacopoeias-0. - [13] V. Barak, T. Halperin, I. Kalickman, The effect of Sambucol, a black elderberrybased, natural product, on the production of human cytokines: I. Inflammatory cytokines, Eur. Cytokine Netw. 12 (2) (2001) 290–296.